

Sowing the Seeds of LOVE

www.sowingtheseedsoflove.org

Dear Friend,

8/10/2015

Sowing the Seeds of Love provides for sustainability and compassion projects, sports, disaster relief, orphan housing, trade schooling, health and education funding, leadership support and betterment accountability to improve the quality of life in rural Malawi through delivering financial and used technology donations.

Established in 2013, Sowing the Seeds of Love is a Malawi NGO with an all-volunteer organization based in [Zomba District](#). Our [Mobility Project](#) provides wheelchairs to impaired villagers. Our [Day Care Facility](#) provides a safe and nurturing place for children to be in a growth environment. Our [Coop and Trade School](#) facility teaches Baking, Sewing, Crafts & Jewelry with products sold both in our local outlet and etsy.com store. Our [Student Back To School](#) program supplies tuition fees, uniforms, shoes, soap & school supplies.

During the recent epic flood disaster we provided much needed compassion and disaster relief, sanitation and temporary shelter facilities, bulk staple food distribution to orphans and stranded villagers, performed disease prevention education and mosquito net distribution, partnerships with neighboring villages and targeted medical care funding.

Our environmental restoration and sustainability initiatives have provided much needed re-building & safety updates for collapsing and fallen houses, organic seed and animal husbandry training and sharing, sustainable food preparation and storage advances along with greenhouse, ponds, flood management planning, moringa alternifolia (miracle) tree planting, and organic agriculture and soil recovery support along with restoration for ancestral building and growing methods which more easily withstand flooding.

Very Sincerely,

A handwritten signature in black ink that reads "Chisomo Njewa".

MALAWI
Chisomo Njewa, Project Manager
chisomo.njewa@gmail.com

A handwritten signature in black ink that reads "Lawrence Hoppis".

USA
Lawrence Hoppis, Director
lawrence@sowingtheseedsoflove.org

"We can do no great things; only small things with great love." Mother Teresa

Trade School for Sewing: Note: “Dress Like a Malawian Child” Project shown in middle photo...

These women learn to sew, selling their wares while returning 50% back to the school to sustain it. Our market is quite huge in TA Mwambo / TA Chikowi, with market places like Jali, Sunuzi, Mayaka, Kachulu, Mpsupsu and Mua.

Trade School for Baking: Our oven has the capacity to efficiently produce over two hundred units of bread a day, the advantage being, it does not use electricity for energy, and has continuous production without stoppages due to black outs.

We are Innovating Nutrition by Baking these Scones with Moringa Alternafolia (Miracle Tree) Powder.

Trade School for Sustainability:

Our advanced and pragmatic sustainability focus means pulling the very best plants, animals, ideas and technology from the entire world and making it available to the Malawian people alongside of restoring lost traditions and wisdom.

“We can do no great things; only small things with great love.” Mother Teresa

Student Back To School Program: Here volunteer repeat visitor Julie Goedhuys poses with students and the parents at Thoyodo in the tuition fees program.

Julie and her friends from Belgium recently helped pay tuition fees for 38 students! \$100 USD pays for one full year of tuition fees, uniforms, shoes, soap & school supplies for a Malawian child who could not otherwise afford to attend. You can make a difference in the life of a Malawian child with your financial or used technology donation today!

Orphans Day Care and Education:

Seen here: Volunteers Chisomo Njewa (Project Manager), Victoria Falinya, Francis Kwayala, Pricilla Mbeta and Misozi Manyozo teach, train and empower Malawian orphan youth who are too young or unable to otherwise go to school.

Door Projects:

Prior to receiving these doors, the child-only household had woken in the night with a venomous snake right inside their house and without any light to see it! Now they have a real door!

Will you become a solid doorway into an improved life for the Malawian rural orphan children? Their safety and future depend on financial donations and gifts of used phone and tablet technology from people like you!

These doors cost donated by board member Andrea Culver have been a daily health and security blessing you and I can thankfully take for granted!

“We can do no great things; only small things with great love.” Mother Teresa

Disaster Recovery:

As the skies clear, displaced children and villagers gather at the Sowing the Seeds of Love Emergency Shelter where they receive food, clothing, first aid and a place to sleep until their homes dry out and can be repaired or rebuilt.

This Sowing the Seeds of Love Greenhouse flourished where there was once only bare dirt. This greenhouse was destroyed during the flooding and awaits the season to be rebuilt.

Donations of money and/or used phone /tablet technology may be made to Sowing the Seeds of Love directly on our website:

www.sowingtheseedsoflove.org,
or by mailing to our USA address.

Please kindly specify whether you wish to remain anonymous or whether we can list you by first name in our donor list.

Sowing the Seeds of Love, MALAWI
Jali Youth Center, P.O.Box 883
Zomba, Malawi 00000
Cell: +265 888 643 349
Attn: Chisomo Njewa
www.sowingtheseedsoflove-malawi.com

Sowing the Seeds of Love, USA
2629 Townsgate, Suite 235
Westlake Village, Ca 91361 USA
Office: 888 247-85058469

www.sowingtheseedsoflove.org

“We can do no great things; only small things with great love.” Mother Teresa